The Book of Common Prayer,

Formatted as the original

This document was created from a text file into WordPerfect for Windows 6.1 and then converted to RTF format. When you convert it to your word processor=s native format it is almost inevitable that these conversions will not be perfect and that some adjustments in the formatting will be needed on your part. In particular, line spacing variations are not preserved. If you have problems, you may e-mail us at the address below and we can send you (via e-mail) this document in a different format.
While the Book of Common Prayer is typically printed approximately on “half-pages” (5.5 X 8.5”), this is not a common page size for word processors, so you will find it here split into two pages, on 8.5 X 11” landscape paper. You may either reformat it to suit your needs or “cut and paste”.

You may redistribute this document electronically provided no fee is charged and this header remains part of the document. While every attempt was made to ensure accuracy, certain errors may exist in the text. Please contact us if any errors are found.

This document was created as a service to the community by Satucket Software: Web Design & computer consulting for small business, churches, & non-profits

Contact:

Charles Wohlers

P. O. Box 227

East Bridgewater, Mass. 02333 USA

chadwohl@satucket.com
http://satucket.com
Daily Devotions for

Individuals and Families
These devotions follow the basic structure of the Daily Office of the

Church.

When more than one person is present, the Reading and the Collect

should be read by one person, and the other parts said in unison, or in

some other convenient manner. (For suggestions about reading the

Psalms, see page 582.)

For convenience, appropriate Psalms, Readings, and Collects are

provided in each service. When desired, however, the Collect of the

Day, or any of the Collects appointed in the Daily Offices, may be used

instead.

The Psalms and Readings may be replaced by those appointed in

a) the Lectionary for Sundays, Holy Days, the Common of Saints, and

Various Occasions, page 888
b) the Daily Office Lectionary, page 934

c) some other manual of devotion which provides daily selections for the

Church Year.

In the Morning
From Psalm 51
Open my lips, O Lord, *

 and my mouth shall proclaim your praise.
Create in me a clean heart, O God, *

 and renew a right spirit within me.

Cast me not away from your presence *

 and take not your holy Spirit from me.

Give me the joy of your saving help again *

 and sustain me with your bountiful Spirit.

Glory to the Father, and to the Son, and to the Holy Spirit: *

 as it was in the beginning, is now, and will be for ever. Amen.

A Reading
Blessed be the God and Father of our Lord Jesus Christ!

By his great mercy we have been born anew to a living hope

through the resurrection of Jesus Christ from the dead.

1 Peter 1:3

A period of silence may follow.

A hymn or canticle may be used; the Apostles’ Creed may be said.

Prayers may be offered for ourselves and others.
The Lord’s Prayer

The Collect
Lord God, almighty and everlasting Father, you have brought

us in safety to this new day: Preserve us with your mighty

power, that we may not fall into sin, nor be overcome by

adversity; and in all we do, direct us to the fulfilling of your

purpose; through Jesus Christ our Lord. Amen.
At Noon
From Psalm 113
Give praise, you servants of the LORD; *

 praise the Name of the LORD.

Let the Name of the LORD be blessed, *

 from this time forth for evermore.

From the rising of the sun to its going down *

 let the Name of the LORD be praised.

The LORD is high above all nations, *

 and his glory above the heavens.

A Reading
O God, you will keep in perfect peace those whose minds are

fixed on you; for in returning and rest we shall be saved; in

quietness and trust shall be our strength. Isaiah 26:3; 30:15

Prayers may be offered for ourselves and others.
The Lord’s Prayer

The Collect
Blessed Savior, at this hour you hung upon the cross,

stretching out your loving arms: Grant that all the peoples of

the earth may look to you and be saved; for your mercies’
sake. Amen.

or this
Lord Jesus Christ, you said to your apostles, “Peace I give to

you; my own peace I leave with you:” Regard not our sins,

but the faith of your Church, and give to us the peace and

unity of that heavenly City, where with the Father and the

Holy Spirit you live and reign, now and for ever. Amen.
In the Early Evening
This devotion my be used before or after the evening meal.

The Order of Worship for the Evening, page 109, may be used instead.
O gracious Light,

pure brightness of the everliving Father in heaven,

O Jesus Christ, holy and blessed!

Now as we come to the setting of the sun,

and our eyes behold the vesper light,

we sing your praises O God: Father, Son, and Holy Spirit.

You are worthy at all times to be praised by happy voices,

O Son of God, O Giver of life,

and to be glorified through all the worlds.

A Reading
It is not ourselves that we proclaim; we proclaim Christ

Jesus as Lord, and ourselves as your servants, for Jesus’ sake.

For the same God who said, “Out of darkness let light

shine,” has caused his light to shine within us, to give the

light of revelation — the revelation of the glory of God in the

face of Jesus Christ. 2 Corinthians 4:5-6

Prayers may be offered for ourselves and others.
The Lord’s Prayer

The Collect
Lord Jesus, stay with us, for evening is at hand and the day is

past; be our companion in the way, kindle our hearts, and

awaken hope, that we may know you as you are revealed in

Scripture and the breaking of bread. Grant this for the sake

of your love. Amen.
At the Close of Day
Psalm 134
Behold now, bless the LORD, all you servants of the LORD, *

 you that stand by night in the house of the LORD.

Lift up your hands in the holy place and bless the LORD; *

 the LORD who made heaven and earth bless you out of Zion.

A Reading
Lord, you are in the midst of us and we are called by your

Name: Do not forsake us, O Lord our God. Jeremiah 14:9,22

The following may be said
Lord, you now have set your servant free *

 to go in peace as you have promised;

For these eyes of mine have seen the Savior, *

 whom you have prepared for all the world to see:
A Light to enlighten the nations, *

 and the glory of your people Israel.

Prayers for ourselves and others may follow. It is appropriate that

prayers of thanksgiving for the blessings of the day, and penitence for our sins, be included.
The Lord’s Prayer

The Collect
Visit this place, O Lord, and drive far from it all snares of the

enemy; let your holy angels dwell with us to preserve us in

peace; and let your blessing be upon us always; through Jesus

Christ our Lord. Amen.

The almighty and merciful Lord, Father, Son, and Holy Spirit,

bless us and keep us. Amen.
Additional Directions

Morning and Evening Prayer
Any of the opening sentences of Scripture, including those listed for

specific seasons or days, may be used at any time according to the

discretion of the officiant.

The proper antiphons on pages 43-44 and 80-82 may be used as refrains

with either of the Invitatory Psalms.

Antiphons drawn from the Psalms themselves, or from the opening

sentences given in the Offices, or from other passages of Scripture may

be used with the Psalms and biblical Canticles.

Gloria Patri is always sung or said at the conclusion of the entire portion
of the Psalter; and may be used after the Invitatory Psalm or the Canticle

“Christ our Passover,” after each Psalm, and after each section of Psalm 119.

The Gloria printed at the conclusion of certain Canticles may be

omitted when desired.

The following pointing of the Gloria may be used:
Glory to the Father, and to the Son, *

 and to the Holy Spirit:

As it was in the beginning, is now, *

 and will be for ever. Amen.

In Rite One services of Morning Prayer and Evening Prayer, the following

form of the Gloria may be used:
Glory be to the Father, and to the Son, *

 and to the Holy Ghost:

As it was in the beginning, is now, and ever shall be, *

 world without end. Amen.

Metrical versions of the Invitatory Psalms, and of the Canticles after

the Readings, may be used.
In special circumstances, in place of a Canticle, a hymn may be sung.

The Apostles’ Creed is omitted from the Office when the Eucharist with

its own Creed is to follow. It may also be omitted at one of the

Offices on weekdays.

The Lord’s Prayer may be omitted from the Office when the Litany or the

Eucharist is to follow immediately.

In the Intercessions and Thanksgivings, opportunity may be given for

the members of the congregation to express intentions or objects of

prayer and thanksgiving, either at the bidding, or in the course of the

prayer; and opportunity may be given for silent prayer.

A sermon may be preached after the Office; or, within the Office, after

the Readings or at the time of the hymn or anthem after the Collects.

On occasion, at the discretion of the Minister, a reading from

non-biblical Christian literature may follow the biblical Readings.

An offering may be received and presented at the Office.
When there is a Communion
When Morning or Evening Prayer is used as the Liturgy of the Word at

the Eucharist, the Nicene Creed may take the place of the Apostles’
Creed, and the officiant may pass at once from the salutation “The Lord

be with you,” and its response, to the Collect of the Day. A Lesson from
the Gospel is always included.

The Intercessions on such occasions are to conform to the directions on

page 383.

The service then continues with the [Peace and] Offertory.

Order of Worship for the Evening
Before this service, there should be as little artificial light as possible in

the church. A musical prelude or processional is not appropriate.

When the ministers enter, one or two lighted candles may be carried
before them, and used to provide light for reading the opening Short

Lesson and the Prayer for Light. From Easter Day through the Day of

Pentecost, the Paschal Candle, if used, should be burning in its customary
place before the people assemble; the officiant then goes to a place close
by it to begin the service by its light.

The Short Lessons may be read from any version of the Scriptures

authorized for public worship in this Church, and should be read without

announcement or conclusion. When one or more Scripture Lessons are to

be read later in the service, the Short Lesson may be omitted.

For the lighting of the candles at the Altar and elsewhere, in Easter

Season the flame may be taken from the Paschal Candle. At other times,

the candle or candles carried in at the beginning of the service may be

placed on or near the Altar, and other candles may be lighted from them.

During Advent, the lighting of an Advent Wreath may take place after

the Prayer for Light. On special occasions, lighted candles may be

distributed to members of the congregation.

When this service is used in private houses, candles may be lighted at

the dining table, or at some other convenient place.

If incense is to be used, it is appropriate after the candles have been

lighted and while the hymn Phos hilaron is being sung.

When this service continues as a complete Office, Psalms and Lessons

from the Office Lectionary or the Proper of the Day, or ones suitable to

the season or the occasion, may be used. Psalms generally appropriate

to the evening include: 8, 23, 27, 36, 84, 93, 113, 114, 117, 121, 134, 139,
141, 143. When desired, more than one Lesson may be read, with silence
or singing between them.

If an additional hymn is desired, it may be sung immediately before the

Blessing or Dismissal.

When a meal is to follow, a blessing over food may serve as the

conclusion of this form of service.

Suggested Canticles at Morning Prayer
After the
After the

Old Testament Reading;
New Testament Reading
Sun.
4. or 16. Benedictus Dominus;
7. or 21. Te Deum laudamus

 Advent :
 Advent and Lent :

11. Surge, illuminare
4. or 16. Benedictus Dominus

Lent

14. Kyrie Pantokrator

Easter

8. Cantemus Domino

Mon.
9. Ecce, Deus
19. Magna et mirabilia

Tue.
2. or 13. Benedictus es
18. Dignus es

Wed.
11. Surge, illuminare
4. or 16. Benedictus Dominus

Lent

14. Kyrie Pantokrator

Thu.
8. Cantemus Domino
6. or 20. Gloria in excelsis

 Advent and Lent:

19. Magna et mirabilia

Fri.
10. Quærite Dominum
18. Dignus es

 Lent

14. Kyrie Pantokrator;

Sat.
1. or 12. Benedicite
19. Magna et mirabilia

On Feasts of our Lord and other Major Feasts

4. or 16 Benedictus Dominus
7. or 21. Te Deum laudamus

Suggested Canticles at Evening Prayer
After the
After the

Old Testament Reading
New Testament Reading
Sun.
 Magnificat

Nunc dimittis*

Mon.
8. Cantemus Domino

Nunc dimittis

 Lent:

14. Kyrie Pantokrator
Tue.
10. Quærite Dominum

Magnificat

Wed.
1. or 12. Benedicite

Nunc dimittis

Thu.
11. Surge, illuminare

Magnificat

Fri.
2. or 13. Benedictus es

Nunc dimittis

Sat.
9. Ecce, Deus

Magnificat

On Feasts of our Lord and other Major Feasts

Magnificat

Nunc dimittis*

*If only one Reading is used, the suggested Canticle is the Magnificat.
Psalm 95: Traditional Venite, exultemus
O come, let us sing unto the Lord; *

 let us heartily rejoice in the strength of our salvation.

Let us come before his presence with thanksgiving, *

 and show ourselves glad in him with psalms.

For the Lord is a great God, *

 and a great King above all gods.

In his hand are all the corners of the earth, *

 and the strength of the hills is his also.

The sea is his and he made it, *

 and his hands prepared the dry land.

O come, let us worship and fall down *

 and kneel before the Lord our Maker.

For he is the Lord our God, *

 and we are the people of his pasture

 and the sheep of his hand.

Today if ye will hear his voice, harden not your hearts *

 as in the provocation,

 and as in the day of temptation in the wilderness;

When your fathers tempted me, *

 proved me, and saw my works.

Forty years long was I grieved with this generation, and said, *

 It is a people that do err in their hearts,

 for they have not known my ways;
Unto whom I sware in my wrath, *

 that they should not enter into my rest.

12 Table of Canticles
Table of Canticles 11

